Tropospheric Working Group: Air Quality (AQ) from Space #### **Conveners:** Bryan Duncan^{1,2} (Bryan.N.Duncan@nasa.gov) Ken Pickering¹ (Kenneth.E.Pickering@nasa.gov) ¹Atmospheric Chemistry and Dynamics Branch NASA Goddard Space Flight Center ²Goddard Earth Science & Technology Center, UMBC #### **Objectives and Goals** - 1) What is being done now for air quality? - 2) What are the limitations and strengths of data for air quality issues? - 3) Stimulate ideas/science/collaborations. - 4) Give feedback to algorithm people. ## Mandate for Air Quality (AQ) from Space? ⇒ The National Academies Decadal Survey: "Chemical weather has a direct impact in a number of areas of interest for this study, especially air quality and human health." ⇒ NASA named air quality as one of "12 applications of national priority". The Applied Sciences Program identifies practical uses of NASA-sponsored observations and science models "to provide decision support". ### Instruments of Interest TES Products: O₃, CO **OMI Products:** Trop NO₂, TCO, SO₂, H₂CO, aerosols TES – indirect applications (e.g., data assimilation & inverse modeling) OMI – "sees" boundary layer with limited efficiency, so more direct applications (e.g., emission estimates). # **TIGHT SCHEDULE!!!!** Please stay within your allotted time! Your 1-2 slides are designed to stimulate discussion, not to make a formal presentation! Your 5 min includes questions & time required to put on a microphone & load your file! Bryan (= bad cop) will enforce time limits because he's far less pleasant than Ken (= good cop). #### **Discussions** #### **Sessions** - 1) Detection of Boundary Layer Trace Gases - 2) Retrieval and AQ issues for OMI NO₂ - 3) Future work with Aura data for Air Quality #### **Questions to Keep in Mind** - a) Is the current data useful to EPA now? - b) What products would EPA like to have? - c) Who will fund the development of these data products? NASA? EPA? # **Introductory Presentations** #### AQ: Ken Pickering/Joseph Vaughan/Shobha Kondragunta "What are the satellite data needs of the air quality community?" #### Aerosols: Mian Chin "Possibilities and challenges in using satellite aerosol data for air quality." Trace Gases: Randall Martin/Folkert Boersma "Successes and challenges in satellite remote sensing of trace gases for air quality applications."